MISCELLANEOUS PAPER S-71-11 # CONDITION SURVEY, LIBBY ARMY AIRFIELD FT. HUACHUCA, ARIZONA by P. J. Vedros April 1971 Sponsored by Office, Chief of Engineers, U. S. Army Conducted by U. S. Army Engineer Waterways Experiment Station, Vicksburg, Mississippi DESTRUCTION OF SECTION CO. SEC Destroy this report when no longer needed. Do not return it to the originator. The findings in this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents. MISCELLANEOUS PAPER S-71-11 # CONDITION SURVEY, LIBBY ARMY AIRFIELD FT. HUACHUCA, ARIZONA Ьу P. J. Vedros April 1971 Sponsored by Office, Chief of Engineers, U. S. Army Conducted by U. S. Army Engineer Waterways Experiment Station, Vicksburg, Mississippi ARMY-MRC VICKSBURG, MISS APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED #### Foreword Authority for performance of condition surveys at selected airfields is contained in Long Range Program, O&MA, FY 1971, Project Q6-1: "Engineering Criteria for Design and Construction - WES," dated May 1970. The facilities at Libby Army Airfield were inspected in September 1970 by Messrs. P. J. Vedros and A. H. Joseph of the Flexible Pavement Branch, U. S. Army Engineer Waterways Experiment Station (WES), Vicksburg, Miss. This report was prepared by Mr. Vedros under the general supervision of Messrs. J. P. Sale, R. G. Ahlvin, and R. L. Hutchinson of the Soils Division, WES. COL Ernest D. Peixotto, CE, was Director of the WES during the conduct of the study and preparation of the report. Mr. F. R. Brown was Technical Director. ### Contents | | Page | |--|------| | Foreword | iii | | Conversion Factors, British to Metric Units of Measurement . | vii | | Purpose | 1 | | Pertinent Background Data | 1 | | Evaluation | 4 | | Tables 1-3 | | | Photographs 1-6 | | | Plates 1-5 | | ### Conversion Factors, British to Metric Units of Measurement British units of measurement used in this report can be converted to metric units as follows: | Multiply | By | To Obtain | |------------------------|------------|---------------------------------| | inches | 2.54 | centimeters | | feet | 0.3048 | meters | | miles (U. S. statute) | 1.609344 | kilometers | | square yards | 0.836127 | square meters | | gallons | 3.78543 | cubic decimeters | | pounds | 0.45359237 | kilograms | | pounds per square inch | 0.070307 | kilograms per square centimeter | | pounds per cubic foot | 16.0185 | kilograms per cubic meter | ## CONDITION SURVEY LIBBY ARMY AIRFIELD, FT. HUACHUCA, ARIZONA #### Purpose The purpose of this report is to present the results of an investigation performed at Libby Army Airfield (LAAF) in September 1970. The inspection was limited to visual observations, and no tests were conducted on the existing runways and taxiways. A layout of the airfield is shown in plate 1. #### Pertinent Background Data - 2. LAAF is located on the reservation of Ft. Huachuca, Arizona, adjacent to State Highway 92, approximately 35 miles* northwest of Bisbee, Arizona. Ft. Huachuca is in southwestern Cochise County, Arizona. reservation extends from the crest of the Huachuca Mountains (elev 8406 ft msl) to the San Pedro River (approximate elev 3700 ft). The Huachuca Mountains are composed of limestone, sandstone, shale, quartzite, granite, quartz monzonite, and volcanics, ranging in age from early Cambrian to late Cretaceous. Numerous quartz dikes cut across all other rock types. Bedrock near the inhabited area of the Post is quartzite and quartz monzonite, both very hard. Most of the Post installations are built on coalesced alluvial fans sloping northeast to the San Pedro River. The fanglomerate consists of gravel, cobbles, and boulders in a matrix of red sandy clay or clayey sand. The deposits are well compacted and partially cemented by caliche. Graded deposits occur only in old stream channels and form a small percentage of the entire deposits. Quartzite, quartz monzonite, sandstone, and agate are the predominant rock materials in the fanglomerate. The soils in the airfield area classify as poorly graded clayey gravelly sands. - 3. In September 1970, the airfield facilities consisted of a primary runway (NW-SE) 5365 ft long and 100 ft wide, a crosswind runway (NE-SW) 4300 ft long and 75 ft wide, connecting taxiways, and a parking apron. ^{*} A table of factors for converting British units of measurement to metric units is presented on page vii. A portion of the original E-W runway was still in existence and being used as a parking area. A taxiway connects the security area to the other facilities (see plate 1). #### Previous reports - 4. Previous reports relative to LAAF are as follows: - a. Condition survey. No previous condition surveys have been made at LAAF. - b. Evaluation. One evaluation report has been prepared for the pavements at LAAF: "Army Airfield Pavement Evaluation, Libby Army Airfield, Fort Huachuca, Arizona," Technical Report No. 3-466, Report 11, dated January 1959, prepared by U. S. Army Engineer Waterways Experiment Station, Vicksburg, Miss. - c. Other reports. - (1) "Materials Investigation Report for Concrete Apron at Libby Field, Fort Huachuca, Arizona," dated March 1956, prepared by U. S. Army Engineer District, Los Angeles. - (2) "Basis for Design, Runways and Taxiways," Line Items 71 and 87, Design Job No. 7222, dated 20 January 1961, by U. S. Army Engineer District, Los Angeles. - (3) "Materials Investigation Report for Taxiway Rehabilitation at Libby Field, Fort Huachuca, Arizona," dated March 1967, by U. S. Army Engineer District, Los Angeles. Pertinent data have been extracted from these reports and used herein. Construction history - 5. Original construction. The original construction was accomplished as a training program by an Aviation Engineer Battalion in 1952. A portland cement concrete parking apron and bituminous-surfaced E-W runway and taxiway were constructed at this time. Detailed records were not available for this construction. - 6. 1957 construction. In 1957 the parking apron was extended to the east. This construction consisted of 8 in. of portland cement concrete on a compacted subgrade. The design specified that the pavement on the extension have a load-carrying capacity comparable to that of the existing apron, which was evaluated at that time for single-wheel aircraft loads of 21,000 lb having a 100-psi tire pressure and 15,000 lb having a 200-psi tire pressure. - 7. 1961 construction. In 1961 a primary runway 5365 ft long and 100 ft wide, a crosswind runway 4300 ft long and 75 ft wide, connecting taxiways from the apron to the runways, and a connecting taxiway to the security area were constructed (as shown in plate 1). A portion of the east connecting taxiway to the primary runway utilized a 50-ft-wide area of the existing runway. The pavements were designed for a 22,000-lb load on a single-wheel gear with 100-psi tire pressure. Pavements consisted of both asphaltic concrete and portland cement concrete. A complete construction history is shown in table 1. A layout of the airfield pavements is shown in plate 1. Typical pavement sections are shown in plate 2. #### Traffic history 8. Detailed traffic records were not available. It was reported that the majority of traffic on the pavements is by light (less than 10,000-lb gross load) Army aircraft. The field receives about one C-130 operation a week and periodic operations by C-118 and C-131 aircraft. #### Maintenance 9. Maintenance has consisted of patching areas on the original E-W runway that have rutted and failed and placement of a sand seal over most of the other facilities. In 1968 a sand seal was placed on the crosswind runway, the asphalt portion of the west connecting taxiway, and the taxiway to the security area. In 1969 the primary runway and east connecting taxiway received a sand seal. The sand-seal materials consisted of from 0.20 to 0.25 gal per sq yd of RS-3 bitumen with 20 to 25 lb of sand per sq yd for cover aggregate. #### Condition of pavement surface 10. A visual inspection of the pavements in September 1970 indicated the pavement condition to range from poor to excellent. The sand seal placed on the primary runway in 1969 appeared to be in good condition on both the runway and shoulder areas (photographs 1-3). There was no evidence of any scuffing of the sand seal where aircraft had made 180-deg turns on the runway. There were two areas on the runway that contained birdbaths (photographs 2 and 4) and a depression from a drainage structure about midway of the runway. There was evidence of a few areas of longitudinal shrinkage cracking, but in general the runway condition was considered good. The surface of the crosswind runway, which was sand sealed in 1968, was considered to be in good condition. The shoulders on this runway had not received a sand-seal The taxiway to the security area was sand sealed in 1968 and treatment. was in the same general condition as the crosswind runway. The portland cement concrete areas on the east and west connecting taxiways were in excellent condition. The portland cement concrete on the apron area was in poor condition. A considerable number of the slabs contained structural cracking from overload. The original E-W runway was in fair-to-poor condition (photograph 5). Evidence of distress in the form of cracking and deterioration of the pavement surface along the center line of the runway where aircraft taxi was observed. This area is used as a parking area when needed. Continued use will cause further distress in the pavement surface; however, the life of the pavement could be extended by moving the taxiing lane off the center line. The flexible pavement portion of the east connecting taxiway was sand sealed in 1969 and appeared to be in excellent condition (photograph 6). #### Evaluation ll. The last evaluation of the load-carrying capacity of the airfield pavements at LAAF was made in 1959 as indicated in paragraph 4b. This evaluation included the E-W runway, north apron taxiway, and runway. No previous evaluation has been made of the facilities constructed in 1961. The physical property data, such as thicknesses of pavement base, and subbase, and select borrow and strength of these layers (CBR, flexural strength, and subgrade modulus k), were obtained from construction drawings and reports referenced in paragraphs 4b and c. The following is a discussion of the materials used in the 1961 construction. This information was obtained from the Materials Investigation Report, and assigned thicknesses and strength values used for design are indicated. Plates 3, 4, and 5 were reprinted from the Materials Investigation Report. #### Stabilized aggregate base course 12. The material used for the base course was obtained from a source known as Laundry Ridge located in Huachuca Canyon. Laboratory tests (plate 3) indicate the material classifies as a silty sand gravel (GW-GM) having a plasticity index of zero. A CBR value of 80 was assigned this material for design and evaluation purposes. #### Subbase material 14. The subbase material, obtained from the same source as the base material, was graded and blended to meet the following gradation requirements: 100 percent passing a 2-in. screen, 30 to 75 percent passing a No. 4 sieve, and 5 to 15 percent passing a No. 200 sieve. The plasticity index was specified to be less than 5. A CBR value of 35 was assigned this material for design and evaluation. #### Select borrow 15. The select borrow was a disintegrated granite obtained from the Canelo pit. Specification gradation requirements for the material were: 100 percent passing a 2-in. sieve and 5 to 40 percent passing a No. 200 sieve. The specifications also required that the plasticity index not exceed 12. Results of laboratory tests of the material are shown in plate 4. A CBR value of 15 was assigned this material for design and evaluation. Subgrade 16. The native subgrade soil classifies as a clayey sand (SC) having a plasticity index of about 13. Results of laboratory tests on the material are shown in plate 5. Previous tests for evaluation performed by the WES and reported in the reference listed in paragraph 4b assigned a CBR of 10 for the subgrade soils investigated. A CBR value of 8 was assigned the subgrade soils for design in the 1961 construction, and the value of 8 was also used for this evaluation. #### Portland cement concrete 17. The aggregate used for the portland cement concrete was also obtained from the Laundry Ridge source. A 90-day flexural strength value of 660 psi and a subgrade modulus of 200 lb per sq in. per in. were adopted for design and were also assigned for use in evaluation. #### Basic field evaluation 18. The load-carrying capacity of the pavements at LAAF is shown in table 2. As noted, the basic field evaluation is controlled by the carrying capacity of the rigid pavement on the east and west apron taxiway. Occasional use of the pavement facilities by aircraft having gross weights greater than those used for the basic evaluation may be necessary. Table 3 shows the allowable loading of such aircraft operating at frequencies of one cycle per day, one cycle per week, and one cycle per month. 200 Table 1 Construction History | | Dimens ons | ons | Sur | Surface | | | | |--|-------------|-------|------------------|-------------------------------|--------------|--------------|-----------------------| | Facility | Length | Width | Thickness
in. | Type | Col | Construction | Remarks | | E-W rumeny | 5312 | 150 | 8 | Asphalt conc | 1952 | Engr troops | | | N apron taxtway | 670 | 75 | 8 | Asphalt conc | 1952 | Engr troops | | | Original apron | 009 | 500 | ∞ | Portland conc | 1952 | Engr troops | | | Apron extension | 750 | 200 | 9 | Portland conc | 1957 | USCE | | | Primary runway | 5365 | 90 | 8 | Asphalt conc | 1961 | USCE | | | Crosswind runway | 7300 | 75 | 8 | Asphalt conc | 1961 | USCE | | | Wapron taxiway
Flexible portion
Rigid portion | 230
1070 | 88 | C) 60 | Asphalt conc
Portland conc | 1961
1961 | USCE | | | E apron taxiway
Rigid portion
Flexible portion | 175
900± | 5, 5, | ∞ N | Portland conc
Asphalt conc | 1961
1961 | USCE | | | E connecting taxiway | 3094 | 52 | 8 | Asphalt conc | 1961 | USCE | Reconstructed 2050 ft | | Taxiway to security area | 2200+ | 50 | N | Asphalt conc | 1961 | USCE | of E-W runway | | | | | | | | | | Table 2 Summary of Basic Evaluation | | Allowab | le Gross Airc | Allowable Gross Aircraft Loadings in Pounds | | |--|--|--------------------|--|------------------------| | | Normal Period Operation
Single-Wheel Twin-Wheel | d Operation | Frost Melting Period Operation
Single-Wheel | | | Facility | Gear | Gear | Gear | Remarks | | Primary runway | | | Not applicable | | | First 500-ft ends
Interior portion | 50,000+
50,000+ | 50,000+ | | | | Crosswind runway | ÷000°05 | ÷000°05 | Not applicable | | | Taxiway to security area
West apron taxiway - flexible portion | 50,000+ | 50,000+ | | | | East apron taxiway - flexible portion | ÷000°05 | \$0°,000 | | | | 163+54 | \$0°000 | ÷000°05 | | | | North apron taxivay | \$0°000+ | \$0°,000+ | Not applicable | | | West apron taxiway - sta $105+50-116+20.5$
East apron taxiway - sta $129+70.5-131+45.5$ | 48,000
48,000 | 50,000+ | Not applicable | Basic field evaluation | | Apron | | | Not applicable | | | Original
Extension | 50°000+
50°000+ | 50,000+
50,000+ | | | | | | | | | 008 Table 3 Summary of Pavement Evaluation for Overload Aircraft (Basic field evaluation: 48,000-lb gross wt for single wheel and 50,000+-lb gross wt for twin wheel) | Section | Organicad Aircraft | | Allowable | Gross Aircraft Load, | 116 | |---------------|--------------------|---------|----------------|----------------------|------------| | WEST TOAC | Weight | . 1b | One Cycle | One Cycle | One Cycle | | Type Aircraft | Empty | v Gross | Per Day | Per Day Per Week | Per Month | | C-123 | 30,000 | 000,09 | 255,000 | | | | C-131 | 30,700 | 000,09 | | | | | C-119 | 11,000 | 77,000 | 7,60,000 | 765,0007 | 76.606 | | C-54 | 39,000 | 82,500 | 7000:097 | | | | C-130 | 69,837 | 155,000 | 130,000 | 140,000 | 71/2 (000) | | C-124 | 100,700 | 216,000 | 730,000 | 135,000 | 7770,000 | | C-141 | 134,000 | 316,600 | /215,000 | 260,000 | | | C-5A | 318,200 | 770,000 | 295,000 | 735,000 | | 755,000/2 Airer Aircraft can operate at indicated gross load. Aircraft can operate at maximum gross load. Photograph 1. View to northwest near southeast end of primary runway Photograph 2. View to northwest near center of primary runway. Note the birdbath near right edge of runway 010 Photograph 3. Sand seal on surface of shoulder area along primary runway Photograph 4. Birdbath near southeast end of primary runway Photograph 5. Original E-W runway now used for aircraft parking Photograph 6. Condition of pavement surface on east connecting taxiway near intersection with primary runway 012 PLATE 4 VI 7